		Leadership 

	 
	 

		Quips and Quotes 

	If you want to be a great leader, stop trying to control. The more prohibitions you have, the less virtuous people will be. The more weapons you have, the less secure people will be. The more subsidies you have, the less self-reliant people will be.

	 
	Tao Te Ching, Verse 57 

	 
	


	George Steinbrenner, owner of the New York Yankees is reputed to have a plaque on his desk that reads: Lead, follow or get out of the way. This lesson considers the first of those options.


		Lesson Objectives
	· How do people assume leadership roles? 
· What are the different leadership styles? 
· How do leaders rise to positions of power and influence? 

	Suggested Instructional Strategies
· Direct 
· Independent 
· Interactive 
· Indirect 
· Experiential 
	· Novel Study: Leadership and Lord of the Flies 
· Discuss and describe the leadership styles and qualities that Jack and Ralph demonstrated in Lord of the Flies. What did these leaders do? How did these leaders act? How did these leaders rise to power? How did they maintain power? 
· Discussion: The art and science of leadership 
· Discuss the attributes or qualities of both the art and the science of leadership. Some examples of the “artistic” side of leadership include listening, observing, motivating, perceiving, ethics and morality, sensitivity and discipline. Some examples of the “science” aspect of leadership include skill development, teaching, managing, goal setting, planning, organizing, delegating and communicating. Relate these attributes and skills to a variety of leadership roles. 
· Are leaders born or made? 
· Research: Leadership types 
· Design and conduct an interview with an educational, business, religious, athletic or scientific leader. 
· What qualities or skills are necessary for these different types of leaders? 
· Compare and contrast leadership traits, qualities, skills and styles. 
· Discussion: Morality and leadership 
· “An examination of historical records showed that in a sample of 600 monarchs, the ones who became the most eminent were those who were highly moral or highly immoral. This suggests that there are two roads to eminence: Having great moral virtue or having Machiavellian deviousness” (Aronson et al., 1994, p. 612). 
· What are the implications of this statement for all types of leaders? 
· Discussion: Quotations 
· What luck for leaders that men do not think (Adolf Hitler). 
· The first duty of a leader is to make himself be loved without courting love. To be loved without “playing up” to anyone – even himself (Andre Malraux). 
· The key to being a good manager is keeping the people who hate me away from those who are still undecided (Casey Stengel). 
· Leadership and learning are indispensable to each other (John F. Kennedy). 

	Making Connections
	· Research Machiavellian political philosophy. 
· Research the types of power. 

	Resources
	· Novel Study: Lord of the Flies 
· Interactions : Dear Pat, “Follower in Fox Valley” 


Lesson 4.5.4:  Teacher Information 
How do people assume leadership roles?
· Great Person Theory:  Leaders are extraordinary people who naturally rise to positions of power and authority because they possess certain personality traits that suit them for ‘life at the top’ (Alcock et al., 1998, p. 341). 
· Functional demands theory:  According to this perspective, the person most likely to emerge as the leader is the one best equipped to help the group fulfill its objectives in a particular context.  Thus, the leader will be the one whose skills and competence are most useful to the group in a given situation (Alcock et al., 1998, p. 342). 
· Transactional Theory:  In recent years, transactional theory (Shaw, 1981) has been applied both to trait and situational approaches to leader emergence.  According to this theory, both the characteristics of people and the demands of the situation determine who will become leader (Gross and McIlveen, 1998, p. 518). 
What are the different leadership styles?
An early study of leadership style was conducted by Lewin (1939).  They wanted to investigate the effects of three different kinds of adult behaviour on a group of ten-year-old boys attending after-school clubs.  The clubs were led by adults who acted in one of three ways:
· Autocratic leaders told the boys what to do and with whom they would work.  They sometimes praised or blamed the boys for their work but did not explain their comments and, although friendly, were also aloof and impersonal.  The boys with an autocratic leader became aggressive towards each other when things went wrong and were submissive in their approaches to the leader (and these approaches were often attention seeking).  If the leader left the room, the boys stopped working and became either disruptive or apathetic.  However, their products were comparable, in terms of both quantity and quality, to those produced by the boys with the democratic leader.
· Democratic leaders discussed various possible projects with the boys, and allowed them to choose whom they would work with and to make their own decisions.  The leaders explained their comments and joined in with the group activities.  Whilst the boys with the democratic leader actually produced slightly less work than those with the autocratic leader, they got on much better and seemed to like each other much more than did the boys with the autocratic leader.  Any approaches made to the leader tended to be task related, and when the leader left the room, the boys carried on working and showed greater independence.  They also co-operated when things went wrong.
· Laissez-faire leaders left the boys very much to their own devices, and only offered help when asked for it (which was not very often) and gave neither praise nor blame.  Like the boys with the autocratic leader, those with the laissez-faire leader were aggressive towards each other (although slightly less than the former).  The boys also got very little work done, whether the leader was present or not, and were easily discouraged from finding solutions when things did not go exactly right for them. 
The leader was changed every seven weeks and adopted one of the other leadership styles.  Thus, each group of boys was exposed to the same leadership style that was enacted by three different leadership styles.  This was meant to ensure that the boys’ behaviour could be attributed to leadership style rather than the leader’s personality traits.  Interestingly, when two of the most aggressive boys from the autocratic group were switched to the democratic group, they quickly became cooperative and involved in the tasks.
Lewin findings suggest that it is leadership style (which is not necessarily a fixed characteristic) that is important, rather than the leader’s personality (which is).  However, people, their groups and leaders, can only really be understood in the context of the wider society of which they form a part (Gross and McIlveen, 1998, p. 518).  
How do leaders rise to positions of power and influence?
Leadership involves leaders and followers in various role relationships, and there are several paths to becoming validated as a leader.  The issue of validation concerns how a leader comes to occupy the role (how he or she achieves legitimacy as a leader).  In a formal group structure the leader is assigned by an external authority and is imposed on the group.  Such a person is an appointed leader.  In an informal group, however, the leader achieves authority from the group members (who may withdraw their support just as they gave it).  A person who achieves authority this way is said to be an emergent leader (Gross and McIlveen, 1998, p. 521).

